

STS-116/12A.1

FD 03 Execute Package

MSG	Page(s)	Title
015B	1 - 13	FD03 Flight Plan Revision (pdf)
016	14 - 15	FD03 Mission Summary (pdf)
005A	16 - 24	PL PWRDWN UPDATES (pdf)
011	25	FD03 Water Summary Message (pdf)
013	26 - 38	DOUG Setup Notes for 12A.1 (pdf)
017B	39 - 43	FD03 EVA Updates (pdf)
019	44	FD03 Transfer Message (pdf)
020	45 - 47	9.101 JOINT EXPEDITED UNDOCKING AND SEPARATION Procedure Update (pdf)
021	48 - 52	FD03 RELMO AND MNVR PADS (pdf)
018A	---	FD02 MMT Summary (pdf - Electronic Only)
022	53	SODF Book Transfer (pdf)

Approved by FAO: Terry Clancy

Last Updated: Dec 11 2006 2:45PM GMT

JEDI (Joint Execute package Development and Integration), v2.04.0003

1 MSG INDEX

2

3 MSG NO. TITLE

4

- 5 005 PL PWRDWN UPDATES
6 011 FD03 Water Summary Message
7 013 DOUG Setup Notes for 12A.1 (14-0535)
8 015 FD03 Flight Plan Revision
9 016 FD03 Mission Summary (14-0539)
10 017 FD03 EVA Updates (14-0538B)
11 018 FD02 MMT Summary (14-0537A)
12 019 FD03 Transfer Message (14-0541)
13 020 9.101 JOINT EXPEDITED UNDOCKING AND SEPARATION Procedure
14 Update (14-0542)
15 021 FD03 RELMO AND MNVR PADS

16

17 1. LCH DEACT CHANGE

18

19 Pen and Ink changes the following steps:

20

21 In the Photo/ TV C/L LCS Cue Card page 23-16, "LCH ACTIVATION" procedure, add a
22 checkmark to the PL PRI MN C step 1 so that it reads as follows:

23

24 R1 1. √PL PRI MNC - ON (tb-ON)
25 √CAB - MNA(MNB)

26

27

28 In the Photo/ TV C/L, delete the following call-out (step 3) in the "LCH
29 DEACTIVATION" procedure, on LCS Cue Card page 23-17

30

31

32 3. Remove Primary PL Pwr

33

34 NOTE

35 Expect 'S200 APCU1(2) TRIP' Msgs

36

37 R1 PL PRI MNC - OFF (tb-OFF)

38

39 2. DOUG SETUP NOTES FOR 12A.1 DOCKED SSRMS OPERATIONS

40

41 Message 13 contains the DOUG setup notes for the SSRMS ops during the joint mission.

42

43 3. MMT CHARTS

44

45 The MMT Charts have been uplinked and are available on your website, but have not
46 been printed out.

47

48 4. FD03 SPACEHAB VIEWPORT VIOLATIONS

49

50 There are three viewport violations on FD3, however they all occur during the timeframe in
51 which the SpaceHab module is closed out for docking. Due to this, there will not be
52 any crew actions required.

53

54 5. REPLACE PAGES 2-6, 2-8, AND 3-20 THROUGH 3-29.

No TVIS Exercise
12/11/06 05:42:45

REPLANNED

GMT 12/11/06 (345)

MET Day 001

		12	13	14	15	16	17	18	19	20	21	22	23	12/12	01	002/00				
S T S - 1 1 6	FD03 CDR POLANSKY	SLEEP	POST SLEEP	ISS RNDZ OPS				APPROACH T/L				MNVR TEA	GPWR DBN	ATHO	SFTY BRF	PTV06	PG5RPUTH			
	PLT OEFELIN	SLEEP	POST SLEEP	ISS RNDZ OPS				APPROACH T/L				DAUCIKIO	GPWR DBN	EXERCISE	SFTY BRF	ETVCG	EMU EVA TOOL XFR			
	MS1 PATRICK	SLEEP	POST SLEEP	ISS RNDZ OPS				APPROACH T/L				POST RNDZ PGSC CNFG	P/TV 04 S/U	HATCH OPEN	SFTY BRF	PS T V T O U 5 P	PG5RPUTH			
	MS2 CURBEAM	SLEEP	POST SLEEP	SIMO INIT	POST SLEEP	SIMO TERM	POST SLEEP	EXERCISE	DFI DLB	EMU RMVL	ISS RNDZ OPS	APPROACH T/L				HATCH LEAK CK	ODS PREP	HATCH OPEN	SFTY BRF	EMU EVA TOOL XFR
	MS3 FUGLESANG	SLEEP	POST SLEEP				EXERCISE	ISS RNDZ OPS	DFI DLB	EMU RMVL	P/TV02 S/U	P/TV02 DOCK OPS				HATCH LEAK CK	ODS PREP	SFTY BRF	EMU EVA TOOL XFR	
	MS4 HIGGINBOTHAM	SLEEP	POST SLEEP				SHAB PREP FOR DOCK	ISS RNDZ OPS				APPROACH T/L				POST RNDZ PGSC CNFG	SHAB POST DOCK RCNFG	SFTY BRF	ETVCG	SX OF DEF
U P	FE-2 WILLIAMS	SLEEP	POST SLEEP				COND CWC S/U	ISS RNDZ OPS				APPROACH T/L*								
E X P 1 4	ISS CDR LOPEZ-ALEGRIA	SLEEP (8.5)	POST SLEEP	PREP WORK	DPC	TP2 TST	EXERCISE RED	MIDDAY-MEAL	VIII DMM EEE ORR	DOICKEO	VTR CBL	HATCH OPEN				SFTY BRF	IWIS DEACT	SX OF DEF	TVIS	
	FE-1 TYURIN	SLEEP (8.5)	POST SLEEP	PREP WORK	DPC	TP2 TST	EXERCISE CEVIS	P/TV VFY	MIDDAY-MEAL	BOO BAL RM	CTTC	ASKMPLM	HATCH OPEN				SFTY BRF	IELK RMVL	IELK INST & C/O	
D N	FE-2 REITER	SLEEP (8.5)	POST SLEEP	POST SLEEP	PREP WORK	DPC	IMS EDIT	EXERCISE TVIS	P/TV VFY	MIDDAY-MEAL	PMA2 ARVL CFG	HATCH LK CK-ISS				SFTY BRF	EVA DCS CNFG	IELK XFER	RED	
DAY/NIGHT		25		26		27		28		29		30		31		32				
ORBIT		25		26		27		28		29		30		31		32				
TDRS		W -171		E -46		Z -275														
ORB ATT		-ZLV -XVV		-ZLV +YVV				RNDZ		-DK		BIAS -XLV -ZVV								
NOTES		*I'CNCT/HTR RCNFG		*LAB WNDW CLS		*PWRDN		*FILTER CK		*RNDZ @C&T-RPM COMM-CK*		*VERIFY CONFIG X		*RPM D/L		*RPM CAM DEACT		*DOCKING (01/20:18)		

DOCKING

No Exercise

12/11/06 05:42:45

REPLANNED

GMT 12/12/06 (346)

MET Day 002

		02		03		04		05		06		07		08		09		10		11		12		13		12			
S T S - 1 1 6	FD03 CDR POLANSKY	P5 R H/O		P5 N G P L		02 P/B CONFIG		EVA PROCEDURE REVIEW		PRE SLEEP	PMC A/G		PRE SLEEP										SLEEP						
	PLT OEFELEIN	EMU EVA TOOL XFR				PRE SLEEP		O I U *		EVA PROCEDURE REVIEW		PRE SLEEP	MASK PB/ TOOL CONFIG		PRE SLEEP										SLEEP				
	MS1 PATRICK	P5 R H/O		P5 N G P L	D P O L C Y K B K		EXERCISE		P P 5 L Y B K		PRE SLEEP										ISS A/L Campout @ 10.2 psi								
	MS2 CURBEAM	EMU EVA TOOL XFR					PRE SLEEP		EVA PROCEDURE REVIEW		PRE SLEEP	MASK PB/ TOOL CONFIG	PB/ 10.2 DPRS	T C O O N L F G		PRE SLEEP										SLEEP			
	MS3 FUGLESANG	EMU EVA TOOL XFR					PRE SLEEP		EVA PROCEDURE REVIEW		PRE SLEEP	MASK PB/ TOOL CONFIG	PB/ 10.2 DPRS	T C O O N L F G		PRE SLEEP										SLEEP			
	MS4 HIGGINBOTHAM	SSRMS VIEW		G P L P 5			EXERCISE		EVA PROCEDURE REVIEW		PRE SLEEP - SHAB										SLEEP								
U P	FE-2 WILLIAMS	IELK INST & C/O		G P L P 5	S L E E P	PMC P R E P W O R K		EVA PROCEDURE REVIEW		D P C	P R E P W O R K		PRE SLEEP										SLEEP (8.5)						
E X P 1 4	ISS CDR LOPEZ-ALEGRIA	TVIS *		G P L P 5	F S R B	02 P/B CONFIG		EVA PROCEDURE REVIEW		D P C	P R E P W O R K		PRE SLEEP										SLEEP (8.5)						
	FE-1 TYURIN	IELK INST & C/O				EXERCISE RED		EVA P R O C R V W		D P C	P R E P W O R K		PRE SLEEP										SLEEP (8.5)						
D N	FE-2 REITER	RED				COX	P R E P W O R K	EVA P R O C E D U R E R E V I E W		E X D L	D P C	P R E P W O R K		PRE SLEEP										SLEEP (8.5)					
DAY/NIGHT		[Bar chart showing day/night cycle]																											
ORBIT		[Bar chart showing orbit parameters]																											
TDRS		[Bar chart showing TDRS events]																											
ORB ATT		[Bar chart showing orb att events]																											
NOTES		*CDRA DCNCT *DEACT BIAS -XLV -ZVV																											

STS-116 FD03

REPLANNED

STS-116 FD03

REPLANNED

STS-116 FD03

REPLANNED

- A Box C1
 - 18<AZ<46
 - 65<EL<75
- Box C2
 - 38<AZ<-3
 - 28<EL<44
- Box C3
 - 72<AZ<-27
 - 13<EL<40

STS-116 FD03

REPLANNED

STS-116 FD03

REPLANNED

GMT	T D R S O W E Z B	MET	S T S A T T	CDR Polansky	PLT Oafaline	MS1 Patrick	Notes
22:00		Day 001					
				APPROACH (CUE CARD, RNDZ)	APPROACH (CUE CARD, RNDZ)	APPROACH (CUE CARD, RNDZ)	
				< DOCKING (20:18)			
				RETURN TO FLIGHT PLAN			
				MNVR BIAS -XLV -ZVV (TEA) TG=2 BV=5 P=156 Y=42 OM=177 Init TRK then DAP:FREE>2 sec DAP: A12/AUTO/VERN [A]	JNT OPS: 6.103 H/L AUDIO CONFIG Perform Steps 1,2,6,7. Inform MCC-H at EXEC of PNL A1R switch throws in steps 1,2.	POST RNDZ PGSC CONFIG Configure PGSCs and PCS	
21:00				When Att Mnvr complete:PRTY PWRDN GRP B (ORB PKT,PRIOR PWRDN) Stp 6(Sngl G2), 12(IMU 3 STBY-ITEM 23 EXEC) 06 S TRK PWR -Z -OFF	When Att Mnvr complete:PRTY PWRDN GRP B (ORB PKT,PRIOR PWRDN) Stp 6(Sngl G2),12 06 S TRK PWR -Z -OFF	12(IMU 3 STBY-ITEM 23 EXEC) P/TV04 INGRESS/EGRESS (PHOTO/TV, SCENES) Perform SETUP	UPLINK TFL 199
23:00				JNT OPS: 3.111 H/O ATT CNTRL ORB TO CMG TA			
				EXERCISE			
				[A] Note time of DAP:AUTO,MET 1/ ____ : ____ At 10 & 20 min after AUTO, DAP:FREE>2 sec, then DAP:AUTO			
22:00							
				WELCOME	WELCOME	WELCOME	
				CREW HANDOVER: SAFETY BRIEFING CARD	CREW HANDOVER: SAFETY BRIEFING CARD	CREW HANDOVER: SAFETY BRIEFING CARD	
				P/TV06 P5 UNBERTH (PHOTO/TV, SCENES) Perform SETUP	EXTERNAL TV CAM GROUP ASSMBLY (ASSY OPS, S&M) Steps 4-5 Temp stow 2.0 CTB/foam(from new ETVCG light)in NODE for packing returning ETVCG light after EVA. REF SH Xfer List: Items 146,146.1,150,151	P/TV05 ISS INTERNAL OPS (PHOTO/TV, SCENES) Perform BPSMU and RWS SETUP REF MDDK Transfer List: Item 23	
01:00				P5 GRAPPLE (PDRS, NOM P5 OPS)	EMU & EVA TOOL XFER & RECONFIG (EVA, AIRLOCK CONFIG) REF MDDK Xfer List: Items 1,2 REF SH Xfer List: Items 100, 110,110.1,110.2,110.3,110.4, 110.5,114, and 115	P5 GRAPPLE (PDRS, NOM P5 OPS)	
				P5 UNBERTH (PDRS, NOM P5 OPS)		P5 UNBERTH (PDRS, NOM P5 OPS)	
00:00							

STS-116 FD03

REPLANNED

GMT	TDRS ORB	MET	SATS	MS2 Curbeam	MS3 Fuglesang	MS4 Higginbotham	FE-2 (UP) Williams	Notes
Date 12/11 (345)	W E Z B	Day 001	A T I					
22:00		20:00		APPROACH (CUE CARD, RNDZ)	P/TV02 DOCK (PHOTO/TV, SCENES) Perform OPS	APPROACH (CUE CARD, RNDZ)	APPROACH (CUE CARD, RNDZ)	
			D K					
		21:00		POST DOCKING HATCH LEAK CHECK (RNDZ, APDS)	POST DOCKING HATCH LEAK CHECK (RNDZ, APDS)	POST RNDZ PGSC CONFIG Configure PGSCs and PCS		
		23:00		A/L PREP FOR INGRS-BYPASS CONFG (RNDZ, APDS)	A/L PREP FOR INGRS-BYPASS CONFG (RNDZ, APDS)			
				JOINT OPS: 2.106 HATCH OPEN AND DUCT INSTALL (BYPASS CONFIG) Steps 2-11, Verify MCC-H complete with Step 1		SPACEHAB RECONFIG POST DOCKING (SH OPS, DOCKING)		
		00:00	B I A S					
			X L V	WELCOME	WELCOME	WELCOME	WELCOME	
			Z V V	CREW HANDOVER: SAFETY BRIEFING CARD	CREW HANDOVER: SAFETY BRIEFING CARD	CREW HANDOVER: SAFETY BRIEFING CARD	CREW HANDOVER: SAFETY BRIEFING CARD	
		01:00		EMU & EVA TOOL XFER & RECONFIG (EVA, AIRLOCK CONFIG) REF MDDK Xfer List: Items 1,2 REF SH Xfer List: Items 100, 110,110.1,110.2,110.3,110.4, 110.5,114, and 115	EMU & EVA TOOL XFER & RECONFIG (EVA, AIRLOCK CONFIG) REF MDDK Xfer List: Items 1,2 REF SH Xfer List: Items 100, 110,110.1,110.2,110.3,110.4, 110.5,114, and 115	EXTERNAL TV CAM GROUP ASSMBLY (ASSY OPS, S&M) Steps 4-5 Temp stow 2.0 CTB/foam(from new ETVCG light)in NODE for packing returning ETVCG light after EVA. REF SH Xfer List: Items 146,146.1,150,151 SDF TRANSFER REF MSG 019 REF MDDK Transfer List: Item 30	IELK RMVL & TRANSFER REF MDDK Xfer List: Swap tab REF MDDK Xfer List: Item 137	
							IELK INSTALL & C/O	
		00:00				P5 UNBERTH VIEWING		

STS-116 FD03

REPLANNED

GMT	T D R S O W E Z B	MET	S T S A T I	CDR Polansky	PLT Oafaline	MS1 Patrick	Notes
00:00		Day 002		P5 UNBERTH (PDRS, NOM P5 OPS)	EMU & EVA TOOL XFER & RECONFIG (EVA, AIRLOCK CONFIG) REF MDDK Xfer List: Items 1,2 REF SH Xfer List: Items 100, 110,110.1,110.2,110.3,110.4, 110.5,114, and 115	P5 UNBERTH (PDRS, NOM P5 OPS)	
02:00				P5 HANDOFF (PDRS, NOM P5 OPS)		P5 HANDOFF (PDRS, NOM P5 OPS)	
01:00				P5 UNGRAPPLE (PDRS, NOM P5 OPS)	PRE-SLEEP ACTIVITY (ORB OPS, CREW SYS)	P5 UNGRAPPLE (PDRS, NOM P5 OPS)	NO EXERCISE WHILE BOTH ARMS GRAPPLE P5
03:00				JNT OPS: 3.120 PREBRTH USING SHUTTLE 02 S/U		PLAYBACK (ANALOG) (PHOTO/TV, CUE CARD) DOCKING KU TDRZ (01:07-01:34)	
04:00				Z EVA PROCEDURE REVIEW V REF: EVA 1 BRIEFING CARD (EVA, TIMELINES)	SSV OUTFATE - 3 SSP1 OIU PWR - OIU 1 OFF, √tb-bp EVA PROCEDURE REVIEW REF: EVA 1 BRIEFING CARD (EVA, TIMELINES)	EXERCISE	UPLINK TFL 184
03:00				PRE-SLEEP ACTIVITY (ORB OPS, CREW SYS)	PRE-SLEEP ACTIVITY (ORB OPS, CREW SYS)	PLAYBACK (ANALOG) (PHOTO/TV, CUE CARD) P5 HANDOFF KU TDRZ (02:39-03:16)	
05:00				06 √UHF MODE - OFF PRIVATE MEDICAL CONFERENCE	EVA SYS: 2.305 10.2 PSIA CAMPOUT MASK PREBRTH Steps 1-16 REF: EVA 1 TOOL CONFIG (EVA,TIMELINES)	PRE-SLEEP ACTIVITY (ORB OPS, CREW SYS)	

STS-116 FD03

REPLANNED

STS-116 FD03

REPLANNED

STS-116 FD03

REPLANNED

MSG 016 (14-0539) - FD03 MISSION SUMMARY

Page 1 of 2

1 Good Morning Discovery!!!
2
3 Yesterday went so well that no one would have guessed it was only your first full day in orbit
4 as a crew!
5 We are looking forward to working with you through rendezvous, docking and robotic ops
6 today.
7
8 The station crew is waiting and eager to welcome the first guests of their increment. They
9 are eagerly anticipating Suni being part of Increment 14!

10
11
12 YOUR CURRENT ORBIT IS: 189 X 160 NM

13
14 NOTAMS:

15
16 EDWARDS (EDW) – LAKEBEDS RED DUE TO RAIN
17 WHITE SANDS (NOR) – 17/23 GREEN (TOW WAYS WET)
18 AMBERLY (AMB) –CLOSED, TAC INTERMITTENT
19 ANDERSEN (GUA) -06L/24R CLOSED, ALTERNATE 06R/24L
20 GANDER (YQX) – TAC AZIMUTH OUT OF SERVICE
21 HALIFAX (YHZ) – UZX TAC OUT OF SERVICE
22 KEFLAVIK (IKF) – UNUSABLE
23 ORLANDO (MCO) – TAC AZIMUTH OUT OF SERVICE
24 ORMOND BEACH (OMN) – TAC AZIMUTH OUT OF SERVICE
25 OCEANA (NTU) – 32R/14L CLOSED
26 RIO GALLEGOS (AWG) – UNUSABLE
27 SALISBURY (SBY) – TAC AZIMUTH OUT OF SERVICE
28 STEPHENVILLE (YJT) – TAC OUT OF SERVICE
29 WAKE ISLAND (WAK) - CLOSED

30
31
32 NEXT 2 PLS OPPORTUNITIES:

33
34 EDW22 ORB 33 – 2/01:11 (FEW250, 040/5P7)
35 EDW22 ORB 48 – 2/23:59 (FEW250 VRB06)

36
37 OMS TANK FAIL CAPABILITY:

38
39 PRE-NC4 POST-NC4
40 L OMS FAILS: YES L OMS FAILS: NO
41 R OMS FAILS: YES R OMS FAILS: NO

42
43 LEAKING OMS PRPLT BURN:

44
45 PRE-NC4 POST-NC4
46 L OMS LEAK: ALWAYS OUT-OF-PLANE L OMS LEAK: ALWAYS BURN RETRO
47 R OMS LEAK: ALWAYS OUT-OF-PLANE R OMS LEAK: ALWAYS BURN RETRO

48
49
50
51

MSG 016 (14-0539) - FD03 MISSION SUMMARY

Page 2 of 2

1 OMS QUANTITIES(%) (ALL QUANTITIES ARE POST-DOCKING)

2

3 L OMS OX = 44.0 R OMS OX = 45.3

4 FU = 44.0 FU = 45.8

5

6 SUBTRACT I'CNCT COUNTER FOR CURRENT OMS QUANTITIES

7

8 DELTA V AVAILABLE:

9

10 OMS 354 FPS

11 ARCS (TOTAL ABOVE QTY1) 40 FPS

12 TOTAL IN THE AFT 394 FPS

13

14 ARCS (TOTAL ABOVE QTY2) 69 FPS

15 FRCS (ABOVE QTY 1) 39 FPS

16

17 AFT QTY 1 86 %

18 AFT QTY 2 48 %

19

20

21

22

<u>SYSTEM</u>	<u>FAILURE</u>	<u>IMPACT</u>	<u>WORK AROUND</u>
ECLS-01	Flash Evaporator PRI B controller failure	None	Flash Evaporator PRI A controller will be used
EPS-01	FC3 O2 Flow failed OSL	Loss of FC3 Flow O2 instrumentation on Spec page: SM 69 FUEL CELLS	None. MCC will monitor FC health.

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

MSG005A - PL PWRDWN UPDATES

<u>CONTENTS</u>	<u>PAGE</u>
<u>PL PWRDN – ASCENT</u>	PL 1-1
<u>PL PWRDN MATRIX</u>	PL 1-2
ACTION.....	PL 1-2
PWRDN A.....	PL 1-2
<u>PL PWRDN – ORBIT</u>	PL 2-1
<u>PL PWRDN MATRIX</u>	PL 2-2
ACTION.....	PL 2-3
PRIORITY PWRDN PP3A.....	PL 2-3
FLIGHT DECK/MIDDECK.....	PL 2-3
SSV.....	PL 2-3
OCAC.....	PL 2-3
PRINTER.....	PL 2-3
STP-H2.....	PL 2-3
SPACEHAB.....	PL 2-4
OIU.....	PL 2-4
PWRUP.....	PL 2-4
SPACEHAB.....	PL 2-4
PRIORITY PWRDN PP3B.....	PL 2-5
OBSS.....	PL 2-5
SPACEHAB.....	PL 2-5
PWRDN A.....	PL 2-6
SPACEHAB.....	PL 2-6
PWRDN B.....	PL 2-7
OBSS LCS.....	PL 2-7
SPACEHAB.....	PL 2-7
PWRDN C.....	PL 2-8
OBSS LCS.....	PL 2-8
SPACEHAB.....	PL 2-8
PWRUP C.....	PL 2-8
OBSS LCS.....	PL 2-8
SPACEHAB.....	PL 2-9
<u>PL SAFING – ORBIT</u>	PL 3-1
<u>PL SAFING MATRIX</u>	PL 3-2
ACTION.....	PL 3-2
PL SAFING A.....	PL 3-2
MIDDECK TRANSFER.....	PL 3-2
SPACEHAB TRANSFER.....	PL 3-2
OIU.....	PL 3-2
PL SAFING B.....	PL 3-3
SPACEHAB.....	PL 3-3

PL PWRDN – ORBIT

PL PWRDN MATRIX.....	PL 2-2
ACTION.....	PL 2-3
PRIORITY PWRDN PP3A.....	PL 2-3
FLIGHT DECK/MIDDECK	PL 2-3
SSV.....	PL 2-3
OCAC	PL 2-3
PRINTER.....	PL 2-3
STP-H2.....	PL 2-3
SPACEHAB	PL 2-4
OIU	PL 2-4
PWRUP	PL 2-4
SPACEHAB	PL 2-4
PRIORITY PWRDN PP3B.....	PL 2-5
OBSS.....	PL 2-5
SPACEHAB	PL 2-5
PWRDN A	PL 2-6
SPACEHAB	PL 2-6
PWRDN B	PL 2-7
OBSS LCS.....	PL 2-7
SPACEHAB	PL 2-7
PWRDN C	PL 2-8
OBSS LCS.....	PL 2-8
SPACEHAB	PL 2-8
PWRUP C	PL 2-8
OBSS LCS.....	PL 2-8
SPACEHAB	PL 2-9

PL PWRDN
ORB

MSG005A - PL PWRDWN UPDATES

PP3A (Cont)	PRIORITY PWRDN (Recoverable) (On MCC call only)
<u>SPACEHAB</u>	
FC06 Pwr Supply	If Subsystem PGSC on: 1. Press [ALT]/[Q] to exit software 2. [Shift]/[F10] to confirm 3. Shut down Windows 4. √Automatic pwr off PGSC 5. Close PGSC 6. A31P 28VDC Pwr Supply INPUT POWER sw – OFF (OUTPUT POWER It off) 7. cb DC3 – OFF Else continue to next step
EXCP1	If portable fluorescent light on: 8. Portable fluorescent light sw – OFF 9. cb AC1 – OFF Else continue to next step
<u>OIU</u>	
SSP 1	10. OIU PWR 2(1) – OFF (tb-bp)
<p style="text-align: center;"><u>NOTE</u> MCC will turn off the PSP; expect 'BCE BYP PSP' msg. MCC will config PCMMU, PDI as reqd</p>	
If addnl pwrdn reqd: 11. Go to PRIORITY PWRDN 3B (PP3B)	
----- PWRUP	
1. √MCC	
<u>SPACEHAB</u>	
EXCP1	2. cb DC3 – ON 3. A31P 28VDC Pwr Supply INPUT PWR SW – ON (OUTPUT PWR It - It on)
PGSC	4. PGSC Pwr – on 5. √Windows displayed 6. Double-click: SHUTTLE APPS folder on desktop SPACEHAB folder SPACEHAB MONITOR icon PGSC: SPACEHAB SUMMARY
EXCP1	7. √Spacehab tlm is present on display 8. cb AC1 – ON 9. Portable fluorescent light sw – ON

MSG005A - PL PWRDWN UPDATES

PP3B	PRIORITY PWRDWN (Non-Recoverable) (On MCC call only)	PWRUP
<u>OBSS</u>	<ol style="list-style-type: none"> 1. LCC DEACT (P/TV Cue Card, <u>LCS</u>) LCH DEACT (P/TV Cue Card, <u>LCS</u>) LDRI/ITVC DEACT (P/TV Cue Card, <u>LDRI/ITVC</u>) 	N/A
<u>SPACEHAB</u>	<ol style="list-style-type: none"> 2. Perform SPACEHAB 30-MIN DEACTIVATION (SH OPS, <u>SH CONTINGENCY PROCS</u>), then: 	
SSP 2	<ol style="list-style-type: none"> 3. MN PWR – KILL – NO-OP 	
CRT C3 SSP 1	<p>If PL AC3 unavailable:</p> <ol style="list-style-type: none"> 4. H2O PUMP 1/2 OFF – ITEM 71 EXEC (*) 5. H2O LN HTRS – ON 6. cb SW PWR 2 – cl 7. ORB H2O LINE HTR PWR A – ON 8. \sqrt{B} – OFF (A ENA) 	
MA73C:E	<div style="border: 1px solid black; display: inline-block; padding: 2px;">SM 215 SPACEHAB ECS</div> <ol style="list-style-type: none"> 9. $\sqrt{H2O LN HTR HAB STATUS}$ – 1 10. $\sqrt{ORB AMPS}$ > 1 11. cb AC3 PL 3Φ – op 	
R1	<p>On MCC GO:</p> <ol style="list-style-type: none"> 12. PL PRI MNC(MNB,FC3) – OFF (tb-OFF) AUX – OFF 	

MSG005A - PL PWRDWN UPDATES

B	PWRDN (PL PRI permanently lost)	PWRUP
	<p><u>OBSS LCS</u></p> <ol style="list-style-type: none"> 1. LCC DEACT (P/TV Cue Card, <u>LCS</u>) 2. LCH DEACT (P/TV Cue Card, <u>LCS</u>) <p><u>SPACEHAB</u></p> <p>If PL AC3 unavailable:</p> <p>C3 SSP 1</p> <ol style="list-style-type: none"> 3. H2O LN HTRS – ON 4. cb SW PWR 2 – cl 5. ORB H2O LINE HTR PWR A – ON 6. √B – OFF (A ENA) <p style="text-align: center;"><u>SM 215 SPACEHAB ECS</u></p> <ol style="list-style-type: none"> 7. √H2O LN HTR HAB STATUS – 1 8. √ORB AMPS > 1 <p style="text-align: center;"><u>SM 214 SPACEHAB ACT/DEAC</u></p> <p>MA73C:E</p> <ol style="list-style-type: none"> 9. FANS ARS OFF – ITEM 61 EXEC (*) 10. H2O PUMP 1/2 OFF – ITEM 71 EXEC (*) 11. cb AC3 PL 3Φ – op 12. Perform SPACEHAB 30-MIN DEACTIVATION (SH OPS, SH CONTINGENCY PROCS) <p>SSP 2</p> <ol style="list-style-type: none"> 13. MN PWR – KILL – NO-OP <p>R1</p> <ol style="list-style-type: none"> 14. √PL PRI MNC,MNB,FC3 (three) – OFF (tb-OFF) 	<p>N/A</p>

MSG005A - PL PWRDWN UPDATES

C	PWRDN (PL PRI temporarily lost)
<u>OBSS LCS</u>	
	<ol style="list-style-type: none"> 1. LCC DEACT (P/TV Cue Card, <u>LCS</u>) 2. LCH DEACT (P/TV Cue Card, <u>LCS</u>)
<u>SPACEHAB</u>	
	If PL AC3 unavailable:
C3	3. H2O LN HTRS – ON
SSP 2	4. cb SW PWR 2 – cl
	5. ORB H2O LINE HTR PWR A – ON
	6. √B – OFF (A ENA)
	SM 215 SPACEHAB ECS
	7. √H2O LN HTR HAB STATUS – 1
	8. √ORB AMPS > 1
MA73C:E	9. cb AC3 PL 3Φ – op
SSP 2	10. MN PWR – KILL – NO-OP
	11. Return to calling procedure: MN BUS UNDERVOLTS/FC VOLTS, LOSS OF 1 FC, APCU TRIP (SODF: ASSY OPS: <u>MAL</u>), APCU VOLTS ↓↑ (SODF: ASSY OPS: <u>MAL</u>), or 1.1c '214 SH MN BUS V ↑↓' or '214 SH SEC BUS V ↑↓' (SH MAL, <u>EPS</u>)

PWRUP (PL PRI recovered)	
R1	1. PL PRI MNC(MNB,FC3) – ON (tb-ON)
<u>OBSS LCS</u>	
	If reqd (on MCC GO):
	2. LCC ACT (P/TV Cue Card, <u>LCS</u>)
	3. LCH ACT (P/TV Cue Card, <u>LCS</u>)

MSG005A - PL PWRDWN UPDATES

C (Cont)	PWRUP (PL PRI recovered)
<u>SPACEHAB</u>	
If PL PRI recovered and PL AC3 not available:	
4. Perform MN PWR KILL RECOVERY – ARS FAN AND PUMP ON INVERTER AC (SH OPS, <u>SH CONTINGENCY PROCEDURES</u>)	
If PL PRI recovered and PL AC3 never lost:	
5. Perform MN POWER KILL RECOVERY ARS FAN AND PUMP ON ORB AC (SH OPS, <u>SH CONTINGENCY PROCS</u>)	
If PL PRI and PL AC3 recovered:	
SM 214 SPACEHAB ACT/DEAC	
CRT	6. FANS ARS OFF – ITEM 61 EXEC (*)
MA73C:E	7. cb AC3 PL 3Φ – cl
CRT	8. $\sqrt{\text{HX H2O FLOW ARS}} > 75$ $\sqrt{\text{CAB}} > 250$
<u>NOTE</u> Expect SM ALERT msgs: '215 SH H2O HTR ORB' '215 SH H2O HTR HAB'	
C3	9. H2O LN HTRS – OFF
SSP 1	10. ORB H2O LINE HTR PWR A – OFF (B ENA) $\sqrt{\text{B}} - \text{OFF (A ENA)}$
11. cb SW PWR 2 – op	
CRT	12. FANS ARS ON – ITEM 67 EXEC (*)
13. Perform MN PWR KILL RECOVERY – ARS FAN AND PUMP ON ORBITER AC (SH OPS, <u>SH CONTINGENCY PROCS</u>)	

MSG005A - PL PWRDWN UPDATES

PL SAFING – ORBIT

PL SAFING MATRIX.....	PL 3-2
ACTION.....	PL 3-2
PL SAFING A	PL 3-2
MIDDECK TRANSFER.....	PL 3-2
SPACEHAB TRANSFER.....	PL 3-2
OIU	PL 3-2
PL SAFING B	PL 3-3
SPACEHAB	PL 3-3
PL SAFING C	PL 3-3
SPACEHAB	PL 3-3

PL SAFING
ORB

PL SAFING MATRIX

PROCEDURE	ACTION
9.101 JOINT EXPEDITED UNDOCKING AND SEPARATION, from step 17b (SODF: JOINT OPS, <u>EMERGENCY RESPONSE</u> ; JEUS)	PL SAFING A
PWRDWN FOR LOSS OF:	
2 CAB FANS	PL SAFING A,B
2 H2O LOOPS	PL SAFING A,B
CAB PRESS	PL SAFING A,C
2nd FC (TIG < 4 hr) (from step 5)	PL SAFING A,C
(TIG > 4 hr) (from step 15)	PL SAFING A,C
2 FREON LOOPS	PL SAFING A,C

ACTION

A	PL SAFING
	<p><u>MIDDECK TRANSFER</u></p> <p> If transfer hardware in ODS:</p> <p> 1. Complete transfer to ISS</p> <p> Else:</p> <p> 2. Stow in Middeck</p> <p><u>SPACEHAB TRANSFER</u></p> <p> If one of the following is loose in SPACEHAB,</p> <p> 3. Stow ASAP:</p> <p> Elektron, ORCA (return)</p> <p><u>OIU</u></p> <p> 4. OIU PWR – OFF (tb-bp)</p>

PL SAFING
ORB

MSG 011 - FD03 WATER SUMMARY MESSAGE

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

Today, there will be a SIMO Supply/Waste H2O Dump, the Condensate Collection CWC will be setup, and 2 EMU drink bags will be filled (EMU drink bag fill details are in the timeline).

Simo Dump Details

At MET 01/14:00 perform a SIMO Supply/Waste H2O Dump with the following details:

Perform SUPPLY/WASTE WATER DUMP (ORB OPS, ECLS) p. 5-2, steps A, and C through J.

Dump supply water for 60 minutes (nozzle-open time).

The waste tank will be dumped to 5%. Waste dump valve open duration will be 20 minutes.

MCC will TMBU all limits.

Shuttle Condensation Collection Details

Post waste dump, perform SETUP of SHUTTLE CONDENSATE COLLECTION (ORB OPS, ECLS) p. 5-36, steps 1-9. The 8 ft Y-Y Condensate Hose and the Condensate CWC can be retrieved from MF28H. Report condensate collection initiation time and CWC barcode and serial number to MCC.

DOUG Setup for FD 03 (P5 Grapple/Handoff)

1. For **stand-alone** procedure review, perform {1.301 DOUG Startup Procedure}, step 2 (SODF: POC: Activation and Checkout: DOUG). Select “**STS116>ISS12A.1**” for visual load.

2. For **SSRMS real-time support**, perform {1.301 DOUG Startup Procedure}, step 1 (SODF: POC: Activation and Checkout: DOUG)
 - 2.1 Set SSC volume such that tones are audible.

3. Confirm steps for current ISS configuration and bring up displays.
 - 3.1 Reconfig ► SSRMS
 - 3.1.1 In SSRMS Reconfig Dialog box, select ‘SSRMS_BASE_A’.
 - 3.1.2 In SSRMS Reconfig Dialog box, select ‘SSRMS ->MBS_PDGF 3’.
 - 3.1.3 In SSRMS Reconfig Dialog box, select ‘MT_to_WORKSITE_8’.
 - 3.2 Display ► Puddle Plot Shoulder/Wrist
 - 3.3 For real-time support, Display ► Show SSRMS Target
 - 3.4 For Real-time support, Options ► SSRMS Proximity, set all distances to 24 (inches)

Notes:

1. Use the Home Key to cycle through the Camera, SSRMS and SRMS Targets.
2. Use Page Up and Page Down keys to scroll through Target selections.

Procedure	Step	Targets		
		Camera	SSRMS	Comments
1.101 P5 Grapple	2		1.101 P5 Grapple Setup	
	3		1.101 Step 3 Pre-grp	
	5.4		1.101 Step 5.4 Grapple	

DOUG Setup for FD 04 (P5 Install, EVA 1, SSRMS MNVR to P6 Retract Viewing Postion)

4. For **stand-alone** procedure review, perform {1.301 DOUG Startup Procedure}, step 2 (SODF: POC: Activation and Checkout: DOUG). Select “**STS116>ISS12A.1**” for visual load.
5. For **SSRMS real-time support**, perform {1.301 DOUG Startup Procedure}, step 1 (SODF: POC: Activation and Checkout: DOUG)
 - 5.1 Set SSC volume such that tones are audible.
6. Confirm steps for current ISS configuration and bring up displays.
 - 6.1 Reconfig ► SSRMS
 - 6.1.1 In SSRMS Reconfig Dialog box, select ‘SSRMS_BASE_A’.
 - 6.1.2 In SSRMS Reconfig Dialog box, select ‘SSRMS ->MBS_PDGF 3’.
 - 6.1.3 In SSRMS Reconfig Dialog box, select ‘MT_to_WORKSITE_8’.
 - 6.2 Display ► Puddle Plot Shoulder/Wrist
 - 6.3 For real-time support, Display ► Show SSRMS Target
 - 6.4 For Real-time support, Options ► SSRMS Proximity, set all distances to 24 (inches) **except for P5 Install (set to 18 inches)**

Procedure	Step	Targets		Comments
		Camera	SSRMS	
2.101 P5 Install and Ungrapple	1		2.101 P5 Handoff Postion	This is the setup position in Step 1
	2.1		2.101 P5 JOCAS EPS Hold Int	
	2.2		2.101 SJ WY to EPS Hold Pos	
	2.3		2.101 SJ SP to Pre-instl	
	2.3		2.101 SJ SY to Pre-instl	
	2.3		2.101 SJ SP to Pre-P5 INSTL	
	3.4		2.101 P5 LL RMV	
	3.5		2.101 P5 Soft Dock	
	5.3		P5 GF Clearance position	
2.102 SSRMS Stow fro MT Translation during EVA 1	2		2.102 Step 2 4A Solar Array Clearance	This is a Single Joint MVNR (SP)
	3		2.102 Step 3 JOCAS to P6 4B Retract	
	6		2.102 Step 6 P6 Retract Viewing	This is a Single Joint MNVR (EP)

DOUG Setup for FD 06 (EVA 2 (Channel 2/3 reconfig, CETA Cart relocate with SSRMS)

7. For **stand-alone** procedure review, perform {1.301 DOUG Startup Procedure}, step 2 (SODF: POC: Activation and Checkout: DOUG). Select “**STS116>ISS12A.1**” for visual load.

 8. For **SSRMS real-time support**, perform {1.301 DOUG Startup Procedure}, step 1 (SODF: POC: Activation and Checkout: DOUG)
 - 8.1 Set SSC volume such that tones are audible.

 9. Confirm steps for current ISS configuration and bring up displays.
 - 9.1 Reconfig ► SSRMS
 - 9.1.1 In SSRMS Reconfig Dialog box, select ‘SSRMS_BASE_A’.
 - 9.1.2 In SSRMS Reconfig Dialog box, select ‘SSRMS ->MBS_PDGF 3’.
 - 9.1.3 In SSRMS Reconfig Dialog box, select ‘MT_to_WORKSITE_3
 - 9.2 Toggle On APFR_SSRMS
 - 9.3 Reconfig ► EV1
 - 9.3.1 In EV1 Reconfig Dialog box, select ‘ EV1>APFR_SSRMS
 - 9.4 JntSystem►APFR_SSRMS (config as per procedure)
 - 9.5 Reconfig ► P5_Truss
 - 9.5.1 Select P5>P4
 - 9.6 Display ► Puddle Plot Shoulder/Wrist
 - 9.7 For real-time support, Display ► Show SSRMS Target
- For Real-time support, Options ► SSRMS Proximity, set all distances to 24 (inches)

Procedure	Step	Targets		
		Camera	SSRMS	Comments
4.101 STBD CETA CART 2 Relocation	2		4.101 STBD CC2 Relocation Setup	
	3.1		4.101 STBD CC2 Step 3.1 JOCAS	
	3.2		4.101 STBD CC2 Step 3.2 SJ (SY)	
	3.2		4.101 STBD CC2 Step 3.2 SJ (EP)	
	3.3		4.101 STBD CC2 Step 3.3 JOCAS	
	4		4.101 STBD CC2 Step 4 APFR Ingress	
	5		4.101 STBD CC2 Step 5 APFR Ingress	
	6		4.101 STBD CC2 Step 6 Rmv Clearance	

	7		4.101 STBD CC2 Step 7 Port CC Cler	
	8		4.101 STBD CC2 Step 8 INSTL	
	9		4.101 STBD CC2 Step 9 P CC Instl Cl	
	9		4.101 STBD CC2 Step 9B-P CC Instl Cl	This is the table of single axis ending position
	10		(Look at 4.102 procedure)	Step 10 is the same as the Setup of 4.102
4.102 STBD CETA CART 1 Relocation	1		4.102 Stbd CC Removal clearance	Setup
	2		4.102 CC 1 Step 2 S CC RMV Setup	
	2		4.102 CC 1 Step 2 S CC RMV Position	
	3		4.102 CC 1 Step 3	
	4		4.102 CC1 Step 4 end	
	5		4.102 CC1 Step 5 end	
	6		4.102 CC1 Step 5 end	
	8		4.102 Step 8 Clearance Mnvr	
4.103 Maneuver From EVA2 Stow to Stage EVA1 Viewing	2		4.103 Mnvr from EVA2 Stow to STG EVA 1 View Setup	
	3		4.103 Step 3 JOCAS to STG EVA 1 Setup	
	4		4.103 Step 4 Single Joint to STG EVA 1 View	

DOUG Setup for (MBSU Contingency)

1. For **stand-alone** procedure review, perform {1.301 DOUG Startup Procedure}, step 2 (SODF: POC: Activation and Checkout: DOUG)
2. For **SSRMS real-time support**, perform {1.301 DOUG Startup Procedure}, step 1 (SODF: POC: Activation and Checkout: DOUG)
 - 2.1 Set SSC volume such that tones are audible.
3. Configure for current ISS configuration and bring up displays .
 - 3.1 Reconfig ► SSRMS
 - 3.1.1 In SSRMS Reconfig Dialog box, select 'SSRMS_BASE_A'.
 - 3.1.2 In SSRMS Reconfig Dialog box, select 'SSRMS ->MBS_PDGF3'.
 - 3.1.3 In SSRMS Reconfig Dialog box, select 'MT_to_WORKSITE_WS3'.
 - 3.1.4 Reconfig ► (P5, Ceta Carts etc)
 - 3.2 Display ► Puddle Plot Shoulder/Wrist
 - 3.3 For real-time support, Display ► Show SSRMS Target
 - 3.4 For Real-time support, Options ► SSRMS Proximity, set all distances to 24 (inches)

Notes:

1. Use the Home Key to cycle through the Camera, SSRMS and SRMS Targets.
2. Use Page Up and Page Down keys to scroll through Target selections.

Procedure	Step	Targets		
		Camera	SSRMS	Comments
5.207 MBSU R&R	1		5.201 MBSU Step 1 Setup	
	2		5.201 MBSU Step 2 SJ SY	
	2		5.201 MBSU Step 2 SJ SP	
	2.2		5.201 MBSU Step 2.2 JOCAS	
	2.3		5.201 MBSU Step 2.3 Spare Rmv	
	3		5.201 MBSU Step 3 JOCAS	
	3.2		5.201 MBSU Step 3.2 SJ SP	
	3.2		5.201 MBSU Step 3.2 SJ SY	
	3.3		5.201 MBSU Step 3.3 MNVR to Stow	
	4.1		5.201 MBSU Step 4.1	
	4.2		5.201 MBSU Step 4.2	
	4.3		5.201 MBSU Step 4.3	
	4.4		5.201 MBSU Step 4.4	
	5		5.201 MBSU Step 5	
	6		5.201 MBSU Step 6	
	6.2		5.201 MBSU Step 6.2	
	6.3		5.201 MBSU Step 6.3	

SSRMS DOUG Setup Notes for 12A.1
Page 6 of 13

	6.3		5.201 MBSU Step 6.3	
	6.4		5.201 MBSU Step 6.4	
	6.5		5.201 MBSU Step 6.5	
	7		5.201 MBSU Step 7	
	7		5.201 MBSU Step 7 to Egress	
	7		5.201 MBSU Step 7 to Final Position	
5.202 MBSU R&R Setup on EVA3	2		5.202 Setup	
	3		5.202 Step 3 APFR Ingress/Instl	
	4		5.202 Step 4 Truss Clearance	

DOUG Setup for (S1 PM Contingency)

1. For **stand-alone** procedure review, perform {1.301 DOUG Startup Procedure}, step 2 (SODF: POC: Activation and Checkout: DOUG)

For **SSRMS real-time support**, perform {1.301 DOUG Startup Procedure}, step 2 (SODF: POC: Activation and Checkout: DOUG)

2.5 Set SSC volume such that tones are audible.

3. Configure for current ISS configuration and bring up displays .

3.1.1 Reconfig ► SSRMS

3.1.1 In SSRMS Reconfig Dialog box, select 'SSRMS_BASE_A'.

3.1.2 In SSRMS Reconfig Dialog box, select 'SSRMS ->MBS_PDGF3'.

3.1.3 In SSRMS Reconfig Dialog box, select 'MT_to_WORKSITE_WS2'.

3.1.4 Reconfig ► (P5, Ceta Carts etc)

3.2 Display ► Puddle Plot Shoulder/Wrist

3.3 For real-time support, Display ► Show SSRMS Target

3.4 For Real-time support, Options ► SSRMS Proximity, set all distances to 24 (inches)

Notes:

4 Use the Home Key to cycle through the Camera, SSRMS and SRMS Targets.

5. Use Page Up and Page Down keys to scroll through Target selections.

Procedure	Step	Targets		
		Camera	SSRMS	Comments
5.101 S1 Pump Module R&R	1		S1 PM Setup	
	2.1		S1 PM Step 2.1	
	2.2		S1 PM Step 2.2	
	3		S1 PM Step 3	
	4		S1 PM Step 4	
	5		S1 PM Step 5 FGB Rmv	
	6		S1 PM Step 6 FGB Install	
	7		S1 PM Step 7	
	8		S1 PM Step 8 Truss Clearance	
	9.1		S1 PM Step 9.1 SJ SR	
	9.2		S1 PM Step 9.2 JOCAS	
	10.1		S1 PM Step 10.1 JOCAS	
	10.2		S1 PM Step 10.2 SJ	Positive SR movement
	11		S1 PM Step 11	
	12		S1 PM Step 12	
	13		S1 PM Step 13	

SSRMS DOUG Setup Notes for 12A.1
Page 8 of 13

	14.1		S1 PM Step 14.1 SJ SR	
	14.2		S1 PM Step 14.2 JOCAS	
	15.1		S1 PM Step 15.1 Auto Sq	
	16.1		S1 PM Step 16.1 JOCAS	
	16.2		S1 PM Step 16.2 SJ SR	
	16.3		S1 PM Step 16.3	
	17		S1 PM Step 17 APFR Engress	
	18		S1 PM Step 18 APFR RMV	
	19		S1 PM Step 19 ESP2 Clearance	

DOUG Setup for (P1 PM Contingency)

1. For **stand-alone** procedure review, perform {1.301 DOUG Startup Procedure}, step 2 (SODF: POC: Activation and Checkout: DOUG)

For **SSRMS real-time support**, perform {1.301 DOUG Startup Procedure}, step 2 (SODF: POC: Activation and Checkout: DOUG)

2.5 Set SSC volume such that tones are audible.

3. Configure for current ISS configuration and bring up displays .

3.1.1 Reconfig ► SSRMS

3.1.1.1 In SSRMS Reconfig Dialog box, select 'SSRMS_BASE_B'.

3.1.1.2 In SSRMS Reconfig Dialog box, select 'SSRMS ->Lab PDGF'.

3.1.1.3 In SSRMS Reconfig Dialog box, select 'MT_to_WORKSITE_WS4'.

3.1.1.4 Reconfig ► (P5, Ceta Carts etc)

3.2 Display ► Puddle Plot Shoulder/Wrist

3.3 For real-time support, Display ► Show SSRMS Target

3.4 For Real-time support, Options ► SSRMS Proximity, set all distances to 24 (inches)

Notes:

4 Use the Home Key to cycle through the Camera, SSRMS and SRMS Targets.

5. Use Page Up and Page Down keys to scroll through Target selections.

Procedure	Step	Targets		
		Camera	SSRMS	Comments
5.102 P1 Pump Module Contingency Changeout	1		P1 PM Setup	
	2		P1 PM Step 2 MNVR to APFR Install	
	3		P1 PM Step 3 APFR Ingress	
	4		P1 PM Step 4 FGB Removal	
	5		P1 PM Step 5 ESP2 Clearance	
	6		P1 PM Step 6 FGB Install Clearance	
	7		P1 PM Step 7 FGB Install	
	8		P1 PM Step 8 PM Removal	
	9		P1 PM Step 9 PM Removal Clearance	
	10		P1 PM Step 10 Failed PM Grp	
	11		P1 PM Step 11 ESP2 Clearance	

SSRMS DOUG Setup Notes for 12A.1
Page 10 of 13

	12		P1 PM Step 12 Spare PM Retrieval	
	13		P1 PM Step 13 ESP2 Backoff	
	14		P1 PM Step 14 ESP2 Clearance	
	15		P1 PM Step 15 PM Install	
	16		P1 PM Step 16 Spare PM Install	
	17		P1 PM Step 17 Truss Clearance	
	18		P1 PM Step 18 Failed PM ungrp setup	
	19		P1 PM Step 19 Autosq Start Pos	
	20		P1 PM Step 20 ESP2 Clearance	
	21		P1 PM Step 21 Fail PM INSTL	
	22		P1 PM Step 22 APFR Engress	
	23		P1 PM Step 23 APFR Removal	
	24		P1 PM Step 24 Overnight Park	

DOUG Setup for (OBSS Contingency)

1. For **stand-alone** procedure review, perform {1.301 DOUG Startup Procedure}, step 2 (SODF: POC: Activation and Checkout: DOUG)

For **SSRMS real-time support**, perform {1.301 DOUG Startup Procedure}, step 2 (SODF: POC: Activation and Checkout: DOUG)

2.5 Set SSC volume such that tones are audible.

3. Configure for current ISS configuration and bring up displays .

3.1.1 Reconfig ► SSRMS

3.1.1 In SSRMS Reconfig Dialog box, select 'SSRMS_BASE_A'.

3.1.2 In SSRMS Reconfig Dialog box, select 'SSRMS ->MBS_PDGF3'.

3.1.3 In SSRMS Reconfig Dialog box, select 'MT_to_WORKSITE_W3'.

3.1.4 Reconfig ► (P5, Ceta Carts etc)

3.2 Display ► Puddle Plot Shoulder/Wrist

3.3 For real-time support, Display ► Show SSRMS Target

3.4 For Real-time support, Options ► SSRMS Proximity, set all distances to 24 (inches)

Notes:

4 Use the Home Key to cycle through the Camera, SSRMS and SRMS Targets.

5. Use Page Up and Page Down keys to scroll through Target selections.

Procedure	Step	Targets		
		Camera	SSRMS	Comments
5.401 MNVR From P6 Retract Viewing to Berthed OBSS Pre-Grapple	2		5.401 MNVR From P6 to OBSS pre-grp Step 2	
	3		5.401 MNVR to OBSS pre- grp Step 3	
	4		5.401 Step 4 SJ (SY)	
	5		5.401 Step 5 JOCAS	End of Procedure
5.402 MNVR From Stow to Berthed OBSS Pre-Grapple	2		5.402 MNVR from Stow to Berthed OBSS pre-grp Step 2	
	3		5.402 MNVR Berthed OBSS pre-grp Step 3	End of Procedure
5.403 Berthed OBSS Grapple from WS3	2.5		5.403 Brth OBSS Grp from WS3 2.5	End of Procedure

SSRMS DOUG Setup Notes for 12A.1
Page 12 of 13

5.404 OBSS UnBrerth	4		5.404 OBSS Brth Step 4 to lower hover	
	5		5.404 OBSS Brth Step 5	End of procedure
5.405 OBSS Maneuver to Handoff	2		5.405 Step 2 MNVR to STBD Pos	Joint angles are at the in of this step
	3		5.405 Step 3 H/O Intermediate Pos	
	4		5.405 Step 4 at H/O pos	End of procedure
5.406 OBSS Ungrapple at Handoff	2.3		5.406 Step 2.3 MNVR to Backoff Pos	End of procedure
5.407 Maneuver to Survey Support Viewing Position	2		5.407 MNVR to Survey Step 2 JOCAS	
	3		5.407 MNVR to Survey Step 3 JOCAS	
	4		5.407 MNVR to Survey Step 4 SJ (SR)	
	5.1		5.407 MNVR to Survey Step 5.1 SJ (WP)	SJ to Mid Orbiter position
	5.1		5.407 MNVR to Survey Step 5.1 SJ (WY)	
	5.1		5.407 MNVR to Survey Step 5.1 SJ (WP-2)	SJ to Aft Orbiter position
	5.1		5.407 MNVR to Survey Step 5.1 SJ (WY-2)	
	5.2		5.407 MNVR to Survey Step 5.2	End of procedure
5.408 OBSS Ungrapple at Handoff to SSRMS Stow	2		5.408 Step 2 Clear Pos	
	3		5.408 Step 3 SSRMS Stow	End of procedure
5.501 MNVR to OBSS Grapple at Handoff	1		5.501 MNVR to OBSS Grp @ H/O	Setup
	2		5.501 Step 2 SJ (SR)	
	3		5.501 Step 3 JOCAS to OBSS Pre-grp	
	4		5.501 Step 4 JOCAS to OBSS Pre-grp	End of Procedure
5.502	3.5		5.502 OBSS Grapple	Cleanup: End of procedure
5.503	2		5.503 Step 2 OBSS MNV to CI UUF	
5.503	3		5.503 Step 3 OBSS to STBD POSN	
	4		5.503 Step 4 OBSS	End of Procedure

SSRMS DOUG Setup Notes for 12A.1
Page 13 of 13

5.504 OBSS Berth	2		5.504 Step 2 OBSS MNVR 2 Low Hover	
	4		5.504 Step 4 OBSS Brth	End of Procedudre
5.505 Berthed OBSS Ungrapple	1		5.505 OBSS Setup	
	2.3		5.505 OBSS Step 2.3 Backoff	End of Procedure
5.506 MNVR From GF Backoff to SSRMS Stow	2		5.506 Step 2 JOCAS MNVR to Stow	End of Procedure
5.507 MNVR From GF Backoff to P6 Retract Viewing	2		5.507 Step 2 SSRMS to Interimate Pos	
	3		5.507 Step 3 SJ (SY)	
	4		5.507 Step 4 MNVR to P6 Retract	End of procedure

MSG 017B (14-0538B) - FD03 EVA UPDATES

1 The following is a reminder regarding cannon connector tool usage on EVA 1:

2 1. Page FS 7-24, P5 TO P4 UTILITY CONNECTIONS

3 For EV1: while performing connector ops using the cannon connector tool, do NOT
4 manipulate the connectors by holding the handle of the cannon connector tool after the
5 connector has been demated from its jack and during translation to the next jack; use the
6 cable harness itself. You can still use the tool to mate, rotate to lock/unlock, and demate. As
7 a reminder, cycling a cannon connector tool while demated from a jack can cause the leaf
8 spring tab (which is used to properly soft dock the connector to a jack) to break off. If the tab
9 breaks off, the connector cannot be mated to a jack. By handling the connector by the
10 cannon connector tool handle and translating to the next worksite, the connector can
11 inadvertently be cycled due to harness stiffness.

12 Perform the following updates to the STS-116 EVA C/L:

13 EVA 2 Updates (TIMELINES)

14 1. Page FS 7-45, EV1 column under S0/N1 PWR CABLE INSTALL, step 2:

- 15 • Was: Retrieve S0/N1 Pwr Cable from S0 HR 3414
- 16 • Is: Retrieve S0/N1 Pwr Cable from fish stringer #1

17 2. Page FS 7-62, IV column: Delete the Note

18 EVA 3 Updates (TIMELINES)

19 1. Page FS 7-71, under UIA HANDRAILS:

- 20 • Delete: AGB, 2 adj tethers (stay in A/L for EVA). It has accidentally been listed twice.

21 Section 8 Updates (TOOLS AND STOWAGE)

22 1. Page FS 8-3: During step 20, reference PGT SETTINGS TABLE per page 3 of this
23 message, and add it to back of page 8-3. It will be page 8-3a. As a reminder, Beamer
24 performs PGT Checkout on FD 9.

25 2. Page FS 8-14, step 1: The STBD QD BAG is now stowed in AL100

26 Section 16 Updates (UNSCH/CONT EVA TASKS)

27 1. Page TEMP FS 16-1:

- 28 • After EVA 2 CONTINGENCIES, P1 Pump Module R&R Summary Timeline, add
29 "CETA CART WHEEL BOGIE R&RFS 16-93"

30

1 2. Page FS 16-6:

- 2 • Under the PVRGF section, row B, step 2

3 Was: Retrieve the following tools:

- 4 • EVA Ratchet Wrench from Staging bag in A/L, install 6-inch socket on Ratchet
5 • Cheater Bar from Z1 port toolbox, panel 8

6 Is: Retrieve the following tools:

- 7 • EVA Ratchet Wrench from Staging bag in A/L
8 • 2-inch rigid socket from Z1 port toolbox, slot 4
9 • Cheater Bar from Z1 stbd toolbox, panel 8

10 3. Page FS 16-8:

- 11 • For Row B, all 3 bullets will be allowed pending real-time analysis

12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

1 **PGT SETTINGS TABLE**

2
3

TORQUE SETTINGS:

SETTINGS	TORQUE SETPOINT (FT-LB)	TORQUE WINDOW (FT-LB)	TORQUE THRESHOLD (FT-LB)	TURN LIMIT
A1	2.5	± 1.0	± 1.0	Infinite
A2	3.8	± 1.0	± 1.0	Infinite
A3	4.8	± 1.0	± 1.0	Infinite
A4	6.3	± 1.0	± 1.0	Infinite
A5	7.0	± 1.0	± 1.0	Infinite
A6	8.3	± 1.0	± 1.0	Infinite
A7	9.2	± 1.0	± 1.0	Infinite
B1	12.0	± 1.0	± 1.0	Infinite
B2	16.0	± 1.2	± 1.0	Infinite
B3	18.4	± 1.7	± 1.0	Infinite
B4	19.4	± 1.9	± 1.0	Infinite
B5	22.0	± 2.0	± 1.0	Infinite
B6	24.0	± 2.0	± 1.0	Infinite
B7	25.5	± 2.0	± 1.0	Infinite

4
5
6

SPEED SETTINGS:

SETTINGS	SPEED (RPM)
CW1	10
CW2	30
CW3	60
CCW1	10
CCW2	30
CCW3	60

POWER MANAGEMENT:

FUNCTION	MIN
Auto Sleep	15
Auto Off	30

7
8
9
10

MULTI-SETTING TORQUE LIMITER (MTL) SETTINGS:

(ft-lb)
2.5
5.5
10.5
15.5
23.5
30.5

11
12
13
14
15
16
17

1 There are three EMU related items.

- 2
- 3 1. We need to verify the LiOH serial numbers installed in EMUs 3003 and 3018 prior to
4 EVA 1 for consumables tracking purposes. This can be verified either during EMU
5 REMOVAL or during EMU AND EVA TOOL TRANSFER AND
6 RECONFIGURATION. When the EMUs are removed from the AAPs, complete the
7 following steps:
- 8 1.1. Unzip thermal covers, velcro to top of EMUs
9 1.2. Report to **MCC** which LiOH serial number is installed in each EMU, and record for
10 pen and ink changes below in item 2.
11 1.3. Close and zip thermal covers
12
- 13 2. Make the following pen and ink changes
- 14 2.1. On the STS-116 Logistics Cue Card black and white side (EVA-4b):
15 a) Change the LiOH serial numbers for EVA 1 for EV1 and EV2 to match the
16 LiOH serial numbers installed in the EMUs (per 1.2 above)
17 b) Verify the LiOH serial number for EVA 2 for EV1 has been pen and inked to
18 be S/N 2025
- 19 2.2. On the STS-116 Logistics Cue Card color side (EVA-4a):
20 a) In the lower left quadrant, change the EMU 3003 and 3018 launch
21 configuration to match the LiOH serial numbers installed in the EMUs (per 1.2
22 above)
- 23 2.3. In procedure EMU AND EVA TOOL TRANSFER AND RECONFIGURATION
24 (EVA, AIRLOCK CONFIG)
25 Step 43, LiOH serial numbers for the EVA 2 Mesh Bag should be S/Ns 2025, 2019
- 26 2.4. In ISS EVA Systems Checklist procedure 1.225 EMU PREBREATHE
27 Step 39,
28 WAS: Repeat steps 14 to 30 for SAFER 2.
29 IS: Repeat steps **21** to **38** for SAFER 2.
30
- 31 3. In preparation for EVA 1 we have uplinked page 5 of this message STS-116 SAFER
32 Latch Guard Installation procedure. This procedure will be used during EMU Prebreathe
33 for EVA 1, as discussed in pre-flight training. Ensure that you have it in the ISS
34 Equipment Lock for EMU Prebreathe for EVA 1.
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1 **STS-116 SAFER LATCH GUARD INSTALLATION**

2
3 **OBJECTIVE:**

4 Installation of the SAFER Latch Guards onto the SAFER thruster towers during EVA 1 EMU
5 Prebreathe.

6
7 **INSTRUCTIONS:**

8 Replace step 21 of 1.225 EMU PREBREATHE with the following steps

- 9
- 10 21.1 Remove SAFER from SAFER stowage bag (SAFER s/n 1003 for Cr and s/n
 - 11 1005 for Fg).
 - 12 21.2 Remove Stowage Straps from thruster towers, and stow straps in EMU
 - 13 Equipment Bag
 - 14 21.3 Unstow SAFER Latch Guards from EMU Equipment Bag.
 - 15 21.4 Unfold thruster towers.
 - 16 21.5 Peel back TMG from front face of thruster towers.
 - 17 Refer to Figure 1 for installation pictures.
 - 18 21.6 Install the port latch guard on the port tower latch, and the starboard latch
 - 19 guard on the starboard tower latch (labels are located on the lanyard strap).
 - 20 21.7 Route latch guard lanyard under thruster tower TMG, and reattach the TMG.
 - 21 21.8 Attach latch guard lanyard strap to thruster tower just above the hinge (on top
 - 22 of the TMG).
 - 23 21.9 Remove latch guard from latch, leaving lanyard straps attached to thruster
 - 24 towers.
 - 25 21.10 Repeat steps 21.1 through 21.9 for second SAFER.
 - 26 21.11 Go to 1.225 EMU PREBREATHE step 22.
 - 27

28
29 Figure 1. SAFER Latch Guard Installation

1 Good morning Joanie, Nick, and STS-116 crew!

2
3 Your reward for swapping out pages in the transfer books yesterday is that we have no
4 pages for you to swap out today (ok, so we'll try to work on better rewards in the future).
5 This means we have not sent you an updated electronic transfer list either; you can use the
6 FD02 version uplinked yesterday.

7
8 Today the EVA crew will transfer the EVA hardware temp-stowed on the Middeck yesterday,
9 and Suni will swap her IELK with Thomas'. In addition, you'll transfer the assembled
10 ETVCG hardware and ETVCG Light to the ISS A/L to complete the scheduled assembly
11 today.

12
13
14 **FD03 Choreography**

- 15
16 • **Item 30:** Transfer ODF from MDDK to ISS.
17 • **Items 13, 704, and 704.1:** Swap Suni and Thomas' IELKs.
18 • **Items 14 and 37:** Transfer Suni's athletic shoes and PMDIS bag during IELK
19 transfer.
20 • Transfer the following EVA items to ISS:
21 ○ **Item 2:** 1.0 CTB of Suni's EMU Hardware
22 ○ **Item 100:** 1.0 CTB with RETs, AETs, QD BDTs, Gap Spanners, and
23 Velcro/Tape Caddy
24 ○ **Items 110 and 110.1 thru 110.5:** 5 MLE bag with EVA tools
25 ○ **Items 146 and 146.1:** 2.0 CTB with ETVCG Light
26 ○ **Items 150 and 151:** Assembled ETVCG (TVCIC and PTU/CTVC)
27 ○ **Item 154:** AGB
28 ○ **Item 6:** EMU 3018
29 ○ EMU 3003
30

31
32
33 Have a great day on orbit!

34
35 - The Transfer Team
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

**14-0542 (MSG 20) 9.101 JOINT EXPEDITED UNDOCKING AND SEPARATION
Procedure Update**

PEN & INK

In three ISS/Shuttle Joint Operations Books (Starting with 12A.1), Incorporate the following Pen & Ink Changes.

Page 3, step 3b:

WAS:

"Go to step 5b."

IS:

"Go to step 6b."

Page 9, "ISS Crew" column:

Add: 7a. RESERVED

Page 10, step 9b:

WAS:

"Go to step 11b, hold for shuttle CDR call,"

IS:

"Go to step 12b, hold for shuttle CDR call,"

PRINT

Print pages 2 and 3 of this message, Double Sided three copies for incorporation into ISS/Shuttle Joint Ops Books (Starting with 12A.1).

In three ISS/Shuttle Joint Ops Books (Starting with 12A.1), replace pages 341 thru 342.

NOTE

1. This Expedited undocking should be used for the following shuttle failures
Cabin leak
Loss of cooling (2 water coolant loops or 2 Freon coolant loops)
 2. This Expedited undocking may be used for the following shuttle failures **On MCC GO**
Non-isolatable prop leak
Loss of cooling (2 cabin fans)
Loss of 2 fuel cells
 3. Entrance to this procedure based on Cabin Leak or Loss of Cooling scenario assumes that this procedure will be worked concurrently with the associated FDF ORB PKT and ENTRY PKT powerdown.
 4. At least 20 minutes is required to perform mandatory activities (not including ISS SAFING actions, which could take up to 1:35 to complete) to configure for physical separation (10 minutes for JOINT EMERGENCY EGRESS + 10 minutes for undocking prep).
- The SHUTTLE EMERGENCY SEPARATION procedure is 30 minutes in duration from physical undocking to Deorbit OMS burn.

14-0542 (MSG 020) 9.101 JOINT EXPEDITED UNDOCKING AND SEPARATION
 (JNT OPS/12A.1 - ALL/FIN X/MULTI/HC) Page 2 of 15 pages

Figure 1.- Functional Overview.

14-0542 (MSG 020)
 11 DEC 06

FLIGHT NOTE

TO: FD, CAPCOM, FAO, RENDEZVOUS, PROP, GC
FROM: FDO
SUBJECT: MANEUVER TIGS (NOMINAL PLAN)

COPIES: 1

MET

NC-4	001:16:08:50.000	
NCC	001:16:43:05.000	
TI	001:17:40:47.000	PET = 0:0 ; SS - 36 MIN
MC1	001:18:00:47.000	
MC2	001:18:30:41.000	ET = 0:0
MC3	001:18:47:41.000	MC2 + 17 MIN
MC4	001:18:57:41.000	MC2 + 27 MIN
DOCKING	001:20:18:54.000	

PRELIMINARY ORBIT MANEUVER PAD FOR NC-4 (RNDZ C/L PG. 3-2)

OMS BOTH 1

L 2

R 3

RCS SEL 4

+X

-X

MULTI-AXIS

BURN ATT

R 24	3	4	2
P 25	0	4	9
Y 26	3	2	5

ΔVTOT	0	2	5	.	1
TGO	0	0	:	1	6

VGO X	(+)	0	2	4	.	2
VGO Y	(+)	0	0	0	.	0
VGO Z	(+)	0	0	6	.	6

TV ROLL 5

TGT	HA			HP		
	<input type="text" value="1"/>	<input type="text" value="9"/>	<input type="text" value="1"/>	(+)	<input type="text" value="1"/>	<input type="text" value="7"/>

TRIM LOAD P 6

LY 7

RY 8

WT 9

TIG 10 / : : .

TGT PEG 7 ΔVX 19

ΔVY 20

ΔVZ 21

NOTES

OMS GMBL CK:

	PRE	POST-BURN
L PRI	<input type="checkbox"/>	<input checked="" type="checkbox"/>
L SEC	<input type="checkbox"/>	<input type="checkbox"/>
R PRI	<input type="checkbox"/>	<input checked="" type="checkbox"/>
R SEC	<input type="checkbox"/>	<input type="checkbox"/>
NONE	<input checked="" type="checkbox"/>	<input type="checkbox"/>

RCS I'CNCT:

<input type="checkbox"/>	L OMS → RCS
<input type="checkbox"/>	R OMS → RCS
<input checked="" type="checkbox"/>	NONE

DOWN MODE OPTIONS:

<input checked="" type="checkbox"/>	2 OMS → 1 OMS
<input type="checkbox"/>	1 OMS → RCS
<input type="checkbox"/>	NONE

OMS HE REG TEST:

NONE

	L			R		
	GPC	OP	CL	GPC	OP	CL
A	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

-X RCS BURNS:

	BURN ATT		LVLH ATT	
	X	Y	X	Y
10	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
17	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

ORBIT BURN MONITOR

GPC FILL-INS 1 (3)

<input checked="" type="checkbox"/>	CRIT BURN
<input type="checkbox"/>	NON-CRIT BURN

MAX TIG SLIP__ MIN.

DO NOT UPDATE TIG

UPDATE TIG AFTER

MIN.

NOTES: Treat loss of GPC3 as second gimbal fail on right.

PRELIMINARY ORBIT MANEUVER PAD FOR Ti (RNDZ C/L PG. 3-6)

OMS BOTH 1
 L 2
 R 3
 RCS SEL 4

+X
 -X
 MULTI-AXIS

BURN ATT

R 24	3	4	0
P 25	0	4	1
Y 26	3	1	5

ΔVTOT	0	0	8	.	6
TGO	0	0	:	1	1

VGO X	(+)	0	0	8	.	1
VGO Y	(+)	0	0	1	.	7
VGO Z	(+)	0	0	2	.	2

TV ROLL 5

HA			HP				
TGT	1	9	3	(+)	1	7	5

TRIM LOAD P 6	(+)	0	.	6
LY 7	(+)	4	.	6
RY 8	(-)	4	.	7

WT 9

TIG 10 / : : .

TGT PEG 7 ΔVX 19	(+)	0	0	8	.	6
ΔVY 20	(-)	0	0	0	.	1
ΔVZ 21	(+)	0	0	0	.	1

NOTES

OMS GMBL CK:

	PRE	POST-BURN
L PRI	<input type="checkbox"/>	<input type="checkbox"/>
L SEC	<input type="checkbox"/>	<input type="checkbox"/>
R PRI	<input type="checkbox"/>	<input type="checkbox"/>
R SEC	<input type="checkbox"/>	<input type="checkbox"/>
NONE	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

RCS I'CNCT:

<input type="checkbox"/>	L OMS → RCS
<input type="checkbox"/>	R OMS → RCS
<input checked="" type="checkbox"/>	NONE

DOWN MODE OPTIONS:

<input type="checkbox"/>	2 OMS → 1 OMS
<input checked="" type="checkbox"/>	1 OMS → RCS
<input type="checkbox"/>	NONE

OMS HE REG TEST:

NONE

L			R		
GPC	OP	CL	GPC	OP	CL
A		<input checked="" type="checkbox"/>	A		
B		<input checked="" type="checkbox"/>	B		

-X RCS BURNS:

BURN ATT		LVLH ATT	
P	<input checked="" type="checkbox"/>	P	<input checked="" type="checkbox"/>
Y 16	<input checked="" type="checkbox"/>	Y	<input checked="" type="checkbox"/>
OM 17	<input checked="" type="checkbox"/>	OM	<input checked="" type="checkbox"/>

ORBIT BURN MONITOR

GPC FILL-INS 1 (3)

CRIT BURN
 NON-CRIT BURN

Ti DELAY

TGT PEG 7 ΔVX 19	()				.	
ΔVY 20	()				.	
ΔVZ 21	()				.	

NEW Ti (BASETIME) / : : .

TIG SLIP: If Ti not started by nominal TIG + ___ min (G34 as reqd),
 reload original TIG and go to Ti DELAY, 5-27

Max Ti DELAY TIG slip ___ min. DO NOT UPDATE TIG
 UPDATE TIG AFTER ___ MIN.

NOTES:

Z Position (NM)

1 The MMT met to review the mission progress and there were only a few items of significant
2 discussion. These include ascent imagery, FES PRI B, Wing Leading Edge sensor data,
3 loss of SRMS End Effector auto release capability, and the Fuel Cell 3 O2 flow meter.
4

5 **Imagery** - The team continues to review the ascent imagery data (ET LOX feedline camera,
6 ground cameras, WAVE aircraft video, and debris radar). It should be noted even with the
7 night launch there was some good imagery available during ascent due to SRB and SSME
8 plumes as well as the RCS jet firings during ET SEP. The preliminary characterization is
9 that the debris environment was nominal. The debris events beyond the debris critical time
10 of interest are as follows:

- 11 • 2:00 MET Debris Aft of Vehicle
- 12 • 2:48 - 2:50 MET - RADAR Event with no correlation from WLEIDS sensors or
13 imagery
- 14 • 3:18- 3:22 MET - RADAR Event still under evaluation
- 15 • 8:44 MET Probable Ice Debris after ET Sep. (Figure 1)

16 All Tyvek covers released ~7 sec MET at a velocity of 140 mph. (Figure 2)
17

18 **FES PRI- B** - During sleep on FD1, FES Pri B did not come out of standby, was
19 subsequently power cycled and controlled for ~1 minute before shutting down. The team
20 does not understand why Pri B shutdown and are analyzing the shutdown signature as well
21 as the nominal operation of Pri B after being selected during Post Insertion. FES Pri A is
22 working great as evidenced by the FES dumps today.
23

24 STS-121/OV-103 also experienced a problem with FES Pri B which resulted in a significant
25 post flight checkout of the system. The topping valve was replaced due to an anomalous
26 spray pattern and the midpoint sensors which provide feedback to the spray control logic
27 were thoroughly tested.
28

29 Expect some troubleshooting post-undock on a non interference basis. Depending on the
30 outcome it is possible that FES PRI A will be used for deorbit/prep entry.
31

32 **Wing Leading Edge Sensors** - All the WLEIDS data has been downlinked and the
33 preliminary assessment is that there were 6 indications that exceeded the 1.0 Grms limit
34 during ascent. Four of these were on the port wing (panels 7,10,11,12) with values of 1.2-
35 1.3 Grms and two were on the starboard wing (panels 15,16) with values of 1.2 Grms. This
36 is similar to the number of indications noted on STS-114, 121, and 115.
37

38 **Loss of SRMS End Effector Auto Release Capability** - Loss of auto end effector release
39 capability is likely due to a failure of a 10 volt release switch contact in the hand controller or
40 a discrete I/O card in the D&C panel. Based on this signature the team does not believe the
41 failure is in the MCIU. The workaround will be to use the Manual and Backup release
42 modes which will be accompanied by a nuisance alarm during ungrapple operations.
43

44 **Fuel Cell 3 O2 Flowmeter** - The Fuel Cell 3 flowmeter is indicating -0.16 lbs/hr (off scale
45 low) resulting from a 1 amp fuse opening evidenced by a 1.6 amp decrease in the MNC
46 MPC3 current. The fuse protects the circuit from any heat load concerns associated with a
47 possible O2 environment. The use of this sensor is to verify flow via SPEC 69 during FC
48 Manual Purge and MCC will be watching cryo decays, vent line temperatures, and improved
49 FC performance to verify a good purge.
50

1
2
3
4
5

Figure 1:

6
7
8

Figure 2:

9
10
11
12

14-0534 (MSG 022) SODF Book Transfer – FD03

Page 1 of 1

DURATION: 15 Minutes

RATIONALE: STS-116 is delivering books that will be used for the Joint Mission only.

INSTRUCTIONS:

A ziplock bag located in the .5 CTB: SODF, S/N 1368, B/C CTB00273J containing a book and cue cards for the joint mission duration needs to be deployed. The remaining contents of the bag will be deployed during a later scheduled activity.

Contents of the ziplock bag:

Assembly Operations Book

Cue cards:

10.102 Joint Emergency Egress

10.101 Big Loop Reactivation

An additional item requested for LA's crew notebook is located in the .5 CTB.

The contents of the ziplock bag should not remain on ISS and will need to be returned on 116 prior to undocking. Reminder will be sent in the daily summary.

14-0534 (MSG 22)

11 DEC 06